

Excerpt from

Spanish Practical Conversations

By

Lorena Terando

About the Author

Lorena Terando is the Translation Studies Coordinator at New York University's School of Continuing and Professional Studies, and a doctoral candidate at State University of New York at Binghamton in Comparative Literature and Translation Studies. She completed her Master's in Translation (French and Spanish) at the Ecole Supérieure d'Interprètes et Traducteurs: Université de Mons-Hainaut in Mons, Belgium. She has traveled extensively throughout Europe, and she has lived in both Mexico and Spain.

Preview

The following is a sample excerpt from a Spanish study unit converted into the Adobe Acrobat format. A sample online exam is available for this excerpt.

The study unit on which this excerpt is based focuses on vocabulary expressions used in travel, business, and other real-life situations. Learning this practical vocabulary will open doors to further study and practice in your own particular situation.

Many of the words and phrases covered in this excerpt are used in several different situations. As you learn how to mix and match vocabulary, your proficiency with the language will grow in leaps and bounds. Imagine how much you'll be using your knowledge of Spanish. Perhaps you're planning on a vacation. While you're there, you may need to ask directions to your hotel. With your study and practice, you'll not only know how to ask, you'll also be able to understand the answer, in Spanish! Or, maybe you'll be going on an extended business trip, and you'll need to attend meetings, write letters, and entertain clients at your company headquarters abroad. Or, perhaps you'll be relocating to a Spanish-speaking country and will need to go apartment hunting or buy something at the market or drugstore. In your own country, there may be Spanish-speaking visitors, or, as in the United States, an increasing number of Spanish-speaking residents to whom you'll be able to extend the same assistance and courtesies that you would appreciate.

After reading through the following material, feel free to take the [sample exam](#) based on this excerpt.

Contents

BUSINESS SPANISH

In the Office	1
Interoffice Relations.	4
Meetings	6

EXAMINATION

Business Spanish

IN THE OFFICE

Note that the study units in the Spanish program include taped recordings of the spoken vocabulary, allowing you to hear conversations in various contexts. The cassette image shown here is a signal to turn on your cassette player at the point where the image appears in the study unit. For this online sample, just click on the cassette image with your mouse to hear the recordings on your computer's audio program.

Vocabulary

Listen to the following vocabulary, and repeat the Spanish. Aim for accurate pronunciation. Repeat the words until you're confident with their pronunciation and you easily recognize them. Test yourself by writing the English and Spanish words on separate slips of paper or index cards. Then, match each English word with its Spanish equivalent.

desk
office
pencil
pen
eraser
copy
file
folder
paperclip
copy machine
fax machine
pencil sharpener
stapler
staple
lead
ink
light bulb
computer
printer
paper
scissors
mouse
typewriter

to type
to print
to file
to fax
to copy
to send
to call

el escritorio
la oficina
el lápiz
el bolígrafo
la goma
la copia
el archivo
la carpeta
el atapepales
la copiadora
el fax
el sacapuntas
la grapadora
la grapa
la mina
la tinta
la bombilla
la computadora
la impresora
el papel
las tijeras
el ratón
la máquina de escribir

escribir a máquina
imprimir
archivar
mandar un fax
copiar
mandar
llamar

Practice

Listen to the following short selections. Repeat them with the recording until you're confident you have the proper pronunciation. Practice in smaller bits first. Use your *Pause* or *Stop* button to help you break the selection up. Then, say the entire selection. You can even try to memorize it and substitute words and phrases that make sense.

I'm looking for some paperclips, but I can only find pencil lead and staples. Can you help me?

Amelia went to turn on the light in her office and discovered it doesn't work. She needs to replace the bulb.

Where did you go?

I was looking for you because I don't know how to fax, and I was hoping you would help me.

We all have computers now. We only use the typewriters very rarely.

Alejandro is copying what was in this folder.

When he's done, I'll file it.

Do you need a pencil sharpener?

No, I have a mechanical pencil.

The printer isn't working again. How are we going to print?

My pen is out of ink.

Can you staple these papers? I'll bring you a stapler.

I have used eraser all over my desk.

Estoy buscando unos atapepales, pero sólo encuentro minas y grapas. ¿Me puedes ayudar?

Amelia fue a encender la luz en su oficina, y notó que no funciona. Tiene que reemplazar la bombilla.

¿Dónde fuiste?

Te buscaba porque no sé mandar un fax, y esperaba que me ayudaras.

Todos tenemos computadoras ahora. Sólo usamos las máquinas de escribir muy rara vez.

Alejandro está copiando lo que había en ésta carpeta.

Cuando termine la archivaré.

¿Necesitas sacapuntas?

No, tengo un lápiz mecánico.

La impresora no sirve otra vez. ¿Cómo vamos a imprimir?

Se agotó la tinta en mi bolígrafo.

¿Puede Ud. grapar estos papeles? Le traigo grapadora.

Tengo restos de goma por todas partes en mi escritorio.

INTEROFFICE RELATIONS

Vocabulary

Listen to the following vocabulary, and repeat the Spanish. Aim for accurate pronunciation. Repeat the words until you're confident with their pronunciation and you easily recognize them. Test yourself by writing the English and Spanish words on separate slips of paper or index cards. Then, match each English word with its Spanish equivalent.

secretary
boss
manager
president
vice president

director
coordinator
worker
partner
colleague
internship
client
board of directors
company
management
agent

to discuss
to order, to command
to hire
to fire
to work
to lead
to direct
to manage

el secretario, la secretaria
el jefe, la jefa
el gerente, la gerente
el presidente, la presidente
el vice presidente, la vice presidente
el director, la directora
el coordinador, la coordinadora
el trabajador, la trabajadora
el socio, la socia
el colega, la colega
la pasantía
el cliente, la cliente
la junta directiva
la sociedad
la gerencia
el agente, la agente

discutir
mandar
contratar
despedir
trabajar
guiar
dirigir
manejar

MEETINGS

Vocabulary

Listen to the following vocabulary, and repeat the Spanish. Aim for accurate pronunciation. Repeat the words until you're confident with their pronunciation and you easily recognize them. Test yourself by writing the English and Spanish words on separate slips of paper or index cards. Then, match each English word with its Spanish equivalent.

meeting
 appointment
 room
 seats
 agenda
 discussion
 point
 request
 suggestion
 table
 lunch
 dinner
 breakfast
 time
 contribution

to arrive
 to suggest
 to speak
 to make a point
 to agree (with)
 to disagree (with)

punctual
 late
 early
 attentively

la reunión
 la cita
 la sala
 los asientos
 el agenda
 la discusión
 el punto
 la solicitud
 la sugerencia
 la mesa
 el almuerzo
 la cena
 el desayuno
 la hora
 la contribución

llegar
 sugerir
 hablar
 hacer un punto
 estar de acuerdo (con)
 no estar de acuerdo (con)

punctual
 tarde
 temprano
 con atención

